(200) TUT X Geology and Mineralogy This document consists of 22 pages. Series A. # UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY # DATA ON THE HAFNIUM DIOXIDE CONTENT AND THE RATIO OF HAFNIUM TO ZIRCONIUM IN MINERALS AND ROCKS By Michael Fleischer March 1954 Trace Elements Investigations Report 413 This preliminary report is distributed without editorial and technical review for conformity with official standards and nomenclature. It is not for public inspection or quotation. ### USGS - TEI-413 ### GEOLOGY AND MINERALOGY | Distribution (Series A) | No. | , 01 | copies | |--|---------|------|--------| | American Cyanamid Company, Winchester | | ۰ ۰ | 1 | | Argonne National Laboratory | | | 1 | | Atomic Energy Commission, Washington | , , , , | 0 0 | 2 | | Battelle Memorial Institute, Columbus | | 9 | 1 | | Carbide and Carbon Chemicals Company, Y-12 Area | | | 1 | | Division of Raw Materials, Albuquerque | | | 1 | | Division of Raw Materials, Butte | | | 1 | | Division of Raw Materials, Denver | | | 1 | | Division of Raw Materials, Douglas | | | 1 | | Division of Raw Materials, Hot Springs | | | 1 | | Division of Raw Materials, Ishpeming | | | 1 | | Division of Raw Materials, New York | | | 6 | | Division of Raw Materials, Phoenix | | | 1 | | Division of Raw Materials, Richfield | | | 1 | | Division of Raw Materials, Salt Lake City | | | 1 | | Division of Raw Materials, Washington | | | 3 | | Division of Research, Washington | | | í | | Dow Chemical Company, Pittsburg | | | ī | | Exploration Division, Grand Junction Operations Office | | | ī | | Grand Junction Operations Office | | | 1 | | | | | 6 | | Technical Information Service, Oak Ridge | | | 1 | | Tennessee Valley Authority, Wilson Dam | , 0 0 0 | • • | ملہ | | = * | | | 1 | | Alaskan Geology Branch, Washington | | | i | | Fuels Branch, Washington | | | | | Geochemistry and Petrology Branch, Washington | | | 1 | | Geophysics Branch, Washington | | | 1 | | Mineral Deposits Branch, Washington | | | l | | E. H. Bailey, Menlo Park | | | 1 | | K. L. Buck, Denver | | | | | J. R. Cooper, Denver | | | 1 | | N. M. Denson, Denver | | | 1 | | C. E. Dutton, Madison | | | 1 | | R. P. Fischer, Grand Junction | | | 1 | | L. S. Gardner, Albuquerque | | | 1 | | M. R. Klepper, Washington | | | | | A. H. Koschmann, Denver | | | 1 | | R. A. Laurence, Knoxville | | | 1 | | D. M. Lemmon, Washington | | | 1 | | J. D. Love, Laramie | | | 1 | | R. G. Petersen, Plant City | | | | | R. J. Roberts, Salt Lake City | | | 1 | | Q. D. Singewald, Beltsville | | | 1 | | J. F. Smith, Jr., Denver | | | 1 | | R. W. Swanson, Spokane | | | 1 | | A. E. Weissenborn, Spokane | | | 1 | | TEPCO, Denver | | | 2 | | TEPCO, RPS, Washington | | 3 0 | 2 | | (Including master) | | - | 7(| | | | Ī | 76 | ### CONTENTS | | | | Page | |--|--|--|---| | Introd
Hafnit
earth
Hafnit
miner | luct:
um ai
n's o
um ai
rals | ion | 456 | | | | TABLES | | | | | | Page | | Table | 1. | Estimated abundances of hafnium and zirconium in the earth's crust and the ratio Ef/Zr | , 8 | | | 2. | Hafnium and zirconium content and Hf/Zr ratio of rocks | , 9 | | | 3. | Compositions of minerals listed in tables 4 through 8 | . 10 | | | 4. | The hafnium and zirconium content and the Hf/Zr ratio in zircon | . 11 | | | 5. | The hafnium and zirconium content and the Hf/Zr ratio in varieties of zircon | , 14 | | | 6. | The hafnium and zirconium content and the Hf/Zr ratio in zirconium oxide minerals and ores | . 15 | | | 7. | The hafnium and zirconium content and the Hf/Zr ratio in zirconium silicates | , 1.6 | | | 8. | The hafnium and zirconium content and the Hf/Zr ratio in other miscellaneous minerals | . 17 | | | 9. | Averages of Hf/Zr ratios of minerals according to | . 18 | # DATA ON THE HAFNIUM DIOXIDE CONTENT AND THE RATIO OF HAFNIUM TO ZIRCONIUM IN MINERALS AND ROCKS #### By Michael Fleischer #### ABSTRACT All published data on the hafnium content and hafnium/zirconium ratio in minerals and rocks have been compiled. The average ratio Hf/Zr is about 0.02 in the earth's crust. Minerals from alkalic rocks such as nepheline syenites have lower Hf/Zr ratios than does zircon from granitic rocks. Minerals from granitic pegmatites have the highest Hf/Zr ratios, especially some peculiar varieties of zircon such as alvite, cyrtolite and naegite, and the rare scandium silicate, thortveitite, which is the only mineral that is reported to contain more hafnium than zirconium. #### INTRODUCTION This report is a compilation of all published determinations of the hafnium content and the hafnium/zirconium ratio of minerals and rocks. The published literature has been scanned with the aid of the notched-card file on geochemistry of the U. S. Geological Survey. In addition, the following bibliographies on zirconium were checked: Voress, H. E. and Croxton, F. E., 1951, Zirconium, a bibliography of unclassified literature. U. S. Atomic Energy Commission, TID-3010, 138 p., and supplement no. 1, 17 p. Williams, G. C., Baker, E. G., Jr., Holzknecht, E. W., and Moody, R. G., 1950, Zirconium and hafnium--a bibliography. U. S. Atomic Energy Commission, NYO-1008, 236 p. Few of the data are recent. The methods of determination and the authors' own estimates of error are given in the annotated bibliography. It is probable that determinations of hafnium by purely chemical methods or by determination of the density of the mixed exides of zirconium and hafnium are of low accuracy. Most of the determinations cited are by Von Hevesy and coworkers. Probably some samples are given more than once in the tables, as it is known that redeterminations were made on many of their samples. The sample descriptions are inadequate, so that it is not possible to be sure whether two sets of figures for material from a given locality refer to the same sample or to different samples. Most of the samples that have been analyzed have not been well characterized as to the type of geological occurrence, so that only a few broad generalizations can be made as to the variation of the hafnium/zirconium ratio in rocks and minerals from different types of deposits. New analyses of carefully selected samples of known geological setting are highly desirable. ## HAFNIUM AND ZIRCONIUM CONTENT AND THE RATIO Hf/Zr IN THE EARTH'S CRUST AND IN ROCKS Estimates of the abundances of zirconium and hafnium are assembled in table 1. It will be noted that most of the recent estimates are the same. The estimates for zirconium are based on the analysis of many samples by Hevesy and Würstlin (13), but the estimates for hafnium are not so well established. Very few rocks have been analyzed directly for hafnium, as seen in table 2. The estimates for hafnium are based largely on analyses of zirconium minerals, especially of zircon, as given in tables 4 through 8, and it is rather uncertain whether the various rock types have been sampled well enough to give confidence in the values given for the ratio Hf/Zr. ## HAFNIUM AND ZIRCONIUM CONTENT AND THE RATIO Hf/Zr OF MINERALS The available data are given in table 4 for zircon, table 5 for zircon (varieties alvite, cyrtolite, etc.), table 6 for baddeleyite and other zirconium oxide minerals, table 7 for zirconium silicates, and table 8 for miscellaneous minerals. A list of the mineral names used in these tables is given in table 3, with the chemical formulas. In each table, the determinations are grouped by minerals and, for each mineral, geographically in the order North America, South America, Greenland, Europe, U.S.S.R., Asia, Australia, and Africa. As the type of deposit is not stated for many of the samples, particularly for zircom in table 4, averaging by type of deposit is not here attempted. It should be noted that all or nearly all of the samples of zircom, variety alvite, etc., of table 5, and of thortweitite and other minerals of table 8 are from granitic pegmatites, whereas the baddeleyite from Brazil, table 6, and the zirconium silicates of table 7 are all from nepheline syenite pegmatites or similar alkalic rocks. The minerals from granitic pegmatites show very high Hf/Zr ratios; those from alkalic rocks distinctly low Hf/Zr ratios. Hevesy (7) and Hevesy and Jantzen (12) have given averages of their own determinations; these are tabulated in table 9. Some of the samples that have high ratios of Hf/Zr have high contents of rare earths, uranium, and thorium. There is not, however, a close correspondence between radioactivity and hafnium content in most zircon. In view of the very high Hf/Zr ratios of the minerals of tables 5 and 8, it is somewhat surprising that higher ratios are not reported for some of the zircon listed in table 4. New determinations of the hafnium content of zircon separated from analyzed pegmatite rocks, granites, granodiorites, and diorites might help to fill this gap in our knowledge. The Geological Survey, in the course of its work on the determination of geological age by analysis of zircon, has separated such zircon. This should be an excellent collection on which to determine Hf/Zr ratio. Table 1.--Estimated abundances of hafnium and zirconium in the earth's crust and the ratio Hf/Zr. | No . | ZrO2
(Wt. %) | HfO2
(Wt. %) | Ratio
Hf/Zr | References | |------|--------------------|----------------------|-----------------|------------| | 1. | 0.030 | 0.00058 | 0.020 | 5 | | 2 | .030 | ٥٥٥٥58 | .020 | 5 | | 3 | .028 | ۰00058 | .021 | 5 | | 4 | .031 | .0029 | .109 | 5 | | 5 | .030 | .00058 | .020 | 5 | | 6 | 。03 ¹ 4 | °000 1 47 | .016 | 5 | | 7 | .031 | .0029 | .109 | 5 | | 8 | .031 | 。0029 | .109 | 5 | | 9 | 035ء | 。0035 | .115 | 5 | | 10 | - | - | .034 | 7 | | 11 | es2 | - | <u>1</u> / .020 | 13 | $$\frac{1}{\text{Ratio}} \frac{\text{HfO}_2}{\text{ZrO}_2 + \text{HfO}_2}$$ ^{1.} Mason, 1952 2. Rankama and Sahama, 1950 3. Polanski, 1948 4. Anderson, 1945 5. Goldschmidt, 1937 6. Fersman, 1933 7. Schneiderhöhn, 1934 8. Berg, 1929 9. Clarke and Washington, 1924. Table 2.--Hafnium and zirconium content and Hf/Zr ratio of rocks. | No. | Material. | ZrO ₂
(Wt. %) | HfO ₂
(Wt. %) | Ratio
Hf/Zr | References | |-----|--|-----------------------------|-----------------------------|----------------|------------| | 1 | Average ultrabasic rock | 0.008 | _ | GE1 | 13 | | 2 | Average gabbros | .019 | *** | - | 13 | | 3 | Average diorites | ۰038 | aic | co | 13 | | 4 | Average granites | .0 62 | œ | exo | 13 | | 5 | Rapakivi granites $1/$ | .12 | 0.0028 | 0.027 | 23 | | 6 | Igneous rocks 2/ | .026 | .00038 | .017 | 9 | | 7 | Estimated average, eruptive rocks | •039 | 。001. | ۰ 0 29 | 24 | | 8 | Zinc sulfide ore, Saxberg, Sweden $\underline{3}/$ | .019 | .0001 | 800ء | 17 | $[\]frac{1}{2}/$ Spectrographic determination made on a mixture of 34 granites. $\frac{2}{2}/$ X-ray spectroscopic determination on a mixture of 300 igneous rocks that contained 56.3 percent SiO₂. $\frac{3}{2}$ Spectrographic determination. The ore contained 30 percent SiO₂. Table 3.--Compositions of minerals listed in tables 4 through 8. Alvite 1/ ZrSiO₄ containing rare earths, BeO, U, and Th Baddeleyite ZrO₂ Caldasite Zirconium oxide ore, chiefly baddeleyite Catapleite (Na2,Ca)ZrSi309 · 2H20 Cyrtolite 1/ See alvite Elpidite $Na_2(Zr,Ti)Si_6O_{15} \cdot 3H_2O$ Eudialyte-eucolite $(Ca,Na)_5Zr_2Si_6(O,OH,C1)_{2O}$ Euxenite $(Y,Ce,U)(Nb,Ta,Ti)_2(O,OH)_6$ Favas Pebbles in gravel. Commonly baddeleyite, may also be zircon Fergusonite (Y,Er)(Nb,Ta)O₄ Hagatalite 1/ See alvite Malacon 1/ See alvite Naegite 1/ See alvite Oyamalite 1/ See alvite Pitchblende UO₂ with UO₃, ThO₂ Polymignite (Ca,Fe,Y,Zr)(Nb,Ta,Ti)O₄ Pyrochlore (Ca,Na)(Nb,Ti)₂O₆(OH,F) Rosenbuschite (Ca,Na)3(Zr,Ti)Si208F Thalenite Y₂Si₂O₇ Thortveitite (Sc,Y)Si₂O₇ Wohlerite NaCa₂(Zr,Nb)Si₂O₈(0,OH,F) Yamagutilite 1/ See alvite Zircon ZrSiO₄ Zirkelite $(Ca,Fe)(Zr,Ti)_2O_5$ (?) Zirkite Commercial name for zirconium oxide ore $[\]underline{1}/$ Alvite, cyrtolite, hagatalite, malacon, naegite, oyamalite, and yamagutilite are names given to varieties of zircon. Some of the names are not well defined, but in general they apply to varieties of zircon that contain appreciable water and may contain rare earths, uranium, thorium, beryllium, and P_2O_5 . Some of this material may not be zircon. Table 4.--The hafnium and zirconium content and the Hf/Zr ratio in zircon. | No. | Locality | ZrO ₂
(Wt. %) | HfO2
(Wt. % | Ratio
) Hf/Zr | Method of analysis $1/$ | Reference | |----------|---------------------------------------|--|----------------|--|-------------------------|-----------| | 1 | Connecticut | ago. | 1.0 | - | XS | 12 | | 2 | North Carolina, | | , | | | 0 | | - | Henderson County | one: | 4.0 | | XS | 8, 12 | | 3
4 | Do . | cap | 1.3 | 0.07/ | XS | 10 | | 4 | Do. | *** | an
3 A | 0.016 | S | 4 | | 5
6 | Do . | සේ | 1.0 | 0.007 | D | 22
4 | | | Florida | ano | œ | 0.027 | S | 4 | | 7 | Pennsylvania, Berks | | | 0.026 | a | 4 | | 8 | County Oklahoma from | 2/ (66.5) | 1.1 | 2/(0.018) | s
s | 18 | | 9 | Oklahoma, fresh
Oklahoma, metamict | $\frac{2}{2}$ (59.5) | | $\frac{2}{2}/(0.016)$ | s
s | 18 | | 10 | Do. | 2/ (66.5)
2/ (59.5)
2/ (59.7) | 0. 6 | $\frac{2}{2}/(0.011)$ | S | 18 | | 11 | Oregon, Coos Bay | <u> </u> | 0 ,0 | 0.023 | S
S | 19
4 | | 12 | Ontario | and the same of th | cue | 3/ 0.010 | XS | 13 | | 13 | Ontario, Renfrew | into | 0.6 | 2/ 0.010 | XS | īž | | 14 | Ontario, Eganville | asto | 1.2 | eato | XS | 8, 12 | | 15 | Brazil | omity | | 0. 00 8 | S | 4 | | 16 | Do . | ose . | ç a c | 0.015 | S | 4 | | 17 | Do. | ∞ n | æ | 0.010 | S | 4 | | 1.8 | Do o | 63.7 | 1.3 | 0.023 | XS | 10 | | 19 | Do 。 | cas . | 1.0 | taito . | XS | 12 | | 20 | Brazil, Minas Gerais | cutor | 1.0 | œ | XS | 12 | | 21 | Brazil, Minas Gerais, | | | | | | | | Poços de Caldas | omo. | 1.8 | owo. | XS | 12 | | 22 | Do 。 | den | 1.0 | , mar | D | 22 | | 23 | Do . | *** | œs | 3/0.014 | C | 20 | | 24 | Do . | *** | eino | $\frac{3}{2}$, 0.014 | C | 20 | | 25 | Do 。 | ∞ | ••• | $\frac{3}{2}$ /, 0.017 | C | 20 | | 26 | Do. | - | - | 3/ 0.014
3/ 0.014
3/ 0.017
3/ 0.017
3/ 0 | C | 20 | | 27 | Do . | ~ | *** | | C | 20 | | 28 | Brazil, placer | 64 <i>。</i> | 0.4 | 0.007 | XS | 8 | | 29 | Greenland | ж | 3. | 400 | XS | 10 | | 30 | Greenland, Narsarsuk | | 0.8 | - 07 | XS | 8, 12 | | 31. | Austria, Carinthia | 65. | 4. | 0.07 | XS ' | 8, 10 | | 32 | France, Espailly | 64.23 | 1.8 | 0.032 | XS | 10
12 | | 33 | Do . | , marc | 1.1 | e sc | XS
XS | 12 | | 34
35 | Do . | 61, 87 | 0.7 | 0.001 | XS | 8 | | 35
36 | Do. | 64.83 | 1.2 | 0.021 | XS | 12 | | | Italy, Lonedo
Do. | | 0.7
0.7 | **** | XS | 12 | | 37
38 | | nepo
esta | 0.7 | <u>-</u> | XS | 12 | | 39 | Italy, Novale
Italy, Vesuvius | - | 0.7 | van
mari | XS | 12 | | 40 | Italy, Vicenza | | 0.7 | | XS | 8 | | TU | Toally, Alcellya | _ | UgU | - | سم | J | Table 4 .--The hafnium and zirconium content and the Hf/Zr ratio in zircon--Continued. | No. | Locality | ZrO ₂
(Wt. %) | HfO2
(Wt. %) | Ratio
Hf/Zr | Method of analysis 1/ | Reference | |-----|-------------------------|-----------------------------|-----------------|----------------|-----------------------|---------------------| | 41 | Italy, Vicenza | (a | 1.8 | pho | XS | 1.0 | | 42 | Norway | 60.55 | 3.5 | 0.066 | XS | 10 | | 43 | Norway, Brevik | 63.05 | 1.0 | 0.018 | XS | 8 | | 44 | Norway, Frederiksvärn | 63,96 | 2,8 | 0.05 | XS | 10 | | 45 | Do. | 65.2 | 1.0 | 0.018 | XS | 8 | | 46 | Norway, Langesundfjord | - / | 17 | ₩ | XS | 10 | | 47 | Do | enc. | 2.2 | œ | D | 22 | | 48 | Norway, Larvik | c e ta | 6. | desc | XS | 10 | | 49 | Do. | ann. | - <u>3</u> / | 0.035 | XS | 13 | | 50 | , Portusok | æ | <u>~ 3/</u> | 0.015 | XS | 13 | | 51 | , Avigait | œ | - 3/ | 0.021 | XS | 13 | | 52 | Schluchtsee, | | نگ | 9 9 92.2. | | | | | acid. | nen: | - 3/ | 0.026 | XS | 13 | | 53 | , Schluchtsee, | | <u> </u> | - | | / | | | basic | CMEG | <u> 3</u> / | 0.0024 | XS | 13 | | 54 | U.S.S.R. | one. | 0.2 | æ | XS | 3 | | 55 | .Do . | (B) | 0.24 | on: | XS | 3 | | 56 | Do . | tao | 0.35 | /
cmm(| XS | ้รั | | 57 | Do . | œ | 0.35 | on the second | XS | ร์ | | 58 | De . | o s co | 0.5 | 1980 | XS | รึ | | 59 | Do . | æ | 0.5 | = | XS | 3 | | 60 | Do . | cao | 0.6 | aps | XS | ź | | 61 | Do . | 686 | 0.6 | (96) | XS | 3 | | 62 | Do . | Ç e m | 0.6 | cir. | XS | 3 | | 63 | Do . | neo | 0.6 | mec. | XS | 3 | | 64 | Do . | cMIC) | 0.7 | эō | XS | 3 | | 65 | Do . | œ | 0.7 | san | XS | 3 | | 66 | .Do . | ome: | 0.7 | она | XS | 3 | | 67 | Do . | GEO | o .8 | - | XS | ź | | 68 | D _O . | cae | 0.8 | 1360 | XS | ้ร | | 69 | Do . | ome: | 1.2 | and to | XS | 1333333333333333333 | | 70 | Do | · · | 1.2 | r e po | XS | 3 | | 71 | Do . | æ | 1.3 | œ | XS | | | 72 | U.S.S.R., zircon ores | 46. | 1.0 | 0.029 | XS | ź | | 73 | Do. | 44. | 0.7 | 0.021 | XS | 2 | | 74 | Do | 59。 | 0.7 | 0.016 | XS | 2 | | 75 | Do . | | 1.0 | caro . | XS | 2 | | 76 | Do. | œ | 0.5 | gao | XS | 2 | | 77 | Do . | como | 8.0 | œ | XS | 3222222 | | 78 | Do . | œ | 0.7 | omp. | XS | 2 | | 79 | U.S.S.R., Botogolski | (ac) | 0.5 | àsci | ⇔ | 15 | | 80 | U.S.S.R., Kukisvumchori | ٠ | 0.7-1.0 | over. | | 15 | | 81 | U.S.S.R., Mariupol | , (EC | 0.5 | cso | 980 | 15 | | 82 | U.S.S.R., Poachvumchorn | r 66. | 1.6 | 0.028 | XS | ź | | | | | | | | | Table 4.--The hafnium and zirconium content and the Hf/Zr ratio in zircon--Continued. | No. | Locality | Zr02
(Wt.%) | Hf02
(Wt. %) | Ratio
Hf/Zr | Method of analysis $\underline{1}/$ | Reference: | |------|--|----------------|-----------------|-----------------|-------------------------------------|------------| | 83 | U.S.S.R., Sludyanka
(with allanite) | 960 | 0.5 | c= | (30 | 15 | | 84 | U.S.S.R., upper Tulia
River | 66. | 1,0 | 0.018 | XS | 2 | | 85 | U.S.S.R., Urals, Ilmen
Mts. | ner . | 1,0 | imp | D | 22 | | 86 | U.S.S.R., Urals, Miask | 59.92 | 5.4 | 0.10 | xs | 10 | | 87 | Do . | 64.22 | 1.1 | 0.020 | XS | 8, 12 | | 88 | U.S.S.R., Rejkow
Kluitsch | està | 0.5 | 486 | XS | 8 | | 89 | U.S.S.R., Vishnevye | | | | | | | - | Gory | tomes. | 0.9 | ** | XS | 3
4 | | 90 | India | Cars | *19807 | 0.020 | S | 4 | | 91 | Do. | 62.3 | 2.7 | 0.05 | XS | 1.0 | | 92 | India, placer | 64. | 1.2 | 0.021 | XS | 8 | | 93 | Ceylon | *** | 2,0 | 5863 | XS | 10 | | 94 | Do a | cas | 2.7 | iga | XS | 8, 12 | | 95 | Do . | Propisi | 1.0 | tac | D | 22 | | 96 | Ceylon, beccarite | - | 2.1 | | XS | 12 | | 97 | Ceylon, Walawe Ganga | 120 | 2.0 | 5M9 | D | 22 | | 98 | Siam | 60-67 | 3.5 | 0.060-
0.067 | XS | 11 | | 99 | Do - | ener | 4. | cap. | XS | 8 | | 100 | Korea, Sinpyori | 66 40 | 0.79 | 0.014 | 4302 | 6 | | 101 | Korea, Hukusinzan | 63.4 | 1.9 | 0.034 | CMC: | 6 | | 102 | Australia | æ | | 0.019 | S | 并 | | 103 | Do. | 1227 | 4.5 | ago. | D | 22 | | 104 | Australia, Queensland | 578 | outo . | 0.015 | క | 4 | | 105 | Tasmania | rap) | 1.1 | esso. | XS | 8 | | 1.06 | Madagascar | 1960 | 3. | - | XS | 10 | | 107 | Do. | cato. | 0.9 | 1289 | XS | 12 | | 108 | Do. | case. | 0.7 | 100 | D | 22 | | 1.09 | Madagascar, Diego | | • | | | 0 | | | Suarez | - | 0.8 | ex: | XS | 8, 12 | | 110 | Madagascar, Mesatanana | - | 2.0 | '190 | D | 22 | | 111 | Nigeria | **** | 2.3 | - | D | .22 | | 112 | Locality unknown | eur . | 6. | esci | XS | 10 | See also Morgan and Auer (21) $\frac{3}{\text{Ratio}} \frac{\text{Hf0}_2}{\text{Zr0}_2 + \text{Hf0}_2}$ ^{1/} Methods of analysis are designated as follows: C - Chemical separation as phosphate; D - Hf content computed from density of mixed oxides (Zr,Hf)O₂; S - Spectrographic; XS - X-ray spectroscopic. ^{2/} Analysis for ZrO₂ made on materials from the same locality similar to but not identical with the sample analyzed for Hf. Table 5.—The hafnium and zirconium content and the Hf/Zr ratio in varieties of zircon: alvite (A), cyrtolite (C), hagatalite (H), malacon (M), naegite (N), oyamalite (O), and yamagutilite (Y). | No. | Locality | ZrO ₂
(Wt. %) | | Ratio
Hf/Zr | Method of analysis 1/ | Reference | |----------|--|-----------------------------|------------------|-----------------|-----------------------|-----------| | 1 | U. S. (C) | 40. | . 9. | 0.26 | XS | 10 | | 2 | U. S., Mass., Rockport (| C) - | >10. | 2/ 0.22 | XS | 13 | | 3 | Do. (C) | 44. | 17. | O 。44 | XS | 8 | | 4 | U. S., N. Y., Bedford (C |) - | ca.5. | 0.09~ | XS | 13 | | | | | | <u>2</u> / 0.11 | | | | 5 | Ontario, Parry Sound (C) | | 2.36 | nec . | XS | 9 | | 6 | Norway, Kragero (A) | 34° | 16. | 0.54 | XS | 10 | | 7 | Do . (A) | ones. | ろ。
8。 | (20) | XS | 1.0 | | 8 | Do. (A) | os; | | Œ | XS | 10 | | 9 | Do. (A) | h 7 00 | 15. | oe
A 3 27 | XS | 10 | | 10 | Do . (A) | 41.98 | 4.6 | 0.13 | XS | 8 | | 11
12 | ? (A) | 41.92 | 4.66 | 0.13 | XS | 1
3 | | 13 | ? (A)
Norway, Gjersted (A) | | 5.9
9. | arci | XS
XS | 10 | | 14 | Norway, Eitterö (M) | 62 \$ | 9°
5° | o.º088 | XS | 11 | | 15 | Do. (M) | 65.18 | ź.6 | 0.046 | XS | 8 | | 16 | Norway, Risor (A) | - | 10. | | XS | 10 | | 1.7 | Norway, southern (A) | 47.9 | | 0.13 | D | 22 | | 18 | Do. (A) | 48.4 | 3/ 5.5
3/ 6.0 | 0.14 | D | 22 | | 19 | U.S.S.R., Ilmen gory (M) | | 0.8 | ort. | • | 15 | | 20 | U.S.S.R. Blumovskaya (M | | 1.8 | æ | est) | 15 | | 21. | , | ,
Gu) | 2.3 | œ | XS | 9 | | 22 | Do. (C) | æ | 18 | okri | spine . | 15 | | 23 | U.S.S.R., Rozhkov Klucz | (M) - | 2.6 | ONE > | CME2 | 15 | | 24 | U.S.S.R.; Zap oleninya | | | , | | _ | | | varakh (C) | 47.82 | 1.70 | 0.041 | calco | 1.6 | | 25 | Japan, Hagata (H) | 39.7 | 2.3 | 0.066 | ac) | 6 | | 26 | Japan, Mino (N) | 48.30 | 7. | 0.17 | XS | 10 | | 27
28 | Japan, Naegi (N) | 49.8 | 3.5 | 0.08 | XS | 8 | | | Japan, Oyama (O) | 38.7 | 2.2 | 0.065 | outc | 6
6 | | 29
30 | Japan, Yamaguti (Y) ca
Madagascar (M) | · 40°C | ca。3.4
7. | 0. 0 97 | -
XS | 11 | | 31 | Do. (M) | 53.2 | 4. | 0.086 | XS | 8 | | 32 | Madagascar, Ahi-Kambana | | 2.0 | - | D | 22 | | , | | 6, 2 × 9 | U W | | | | See also Morgan and Auer (21) ^{1/} Methods of analysis: D - By density of oxides; XS - X-ray spectroscopie. 2/ Ratio Hf02 ^{3/} It is stated in the same reference (22) that the oxides recovered from a large amount of these samples contained 2.2 percent HfO₂. Table 6.--The hafnium and zirconium content and the Hf/Zr ratio in zirconium oxide minerals and ores. | No. | Name and locality | ZrO ₂
(Wt. %) | HfO ₂
(Wt. % | | Method of analysis $1/$ | Reference | |-------------|---------------------------|-----------------------------|----------------------------|---|-------------------------|-----------| | 1 | Baddeleyite, Brazil | 97.1 | 1.8 | 0.021 | XS | 10 | | 2 | Do 。 | 97.7 | 1.2 | 0.014 | XS | 8 | | 2
3
4 | Baddeleyite, Brazil, fava | 92.42 | 0.7 | 0.009 | XS | 8 | | 4 | Do . | 91.12 | 2. | 0.025 | XS | 1.0 | | 5
6 | Do. | 59。 | 0.5 | 0.010 | XS | 8 | | | Do 。 | 74. | 0.5 | 8 00。0 | XS | 8 | | 7 | Baddeleyite, Brazil, fava | 9 | | | | | | | shell | 59。 | 1. | 0.019 | XS | 10 | | 8 | Baddeleyite, Brazil, fava | 9 | | | | | | | core | 74。 | 1. | 0.015 | XS | 10 | | 9 | Baddeleyite, Brazil, | | | | | | | | Poços de Caldas | - | oso . | 0.013 | S | 14 | | 10 | Do: | calics | 2.1 | ripes | D | 22 | | 11. | Do . | 73.2 | 11 | 0.017 | C | 20 | | 12 | Do 。 | 92.1 | 1.4 | 0.017 | C | 20 | | 13 | Fava, Brazil, Poços de | | | | | | | | Caldas | and s | = | 2/ 0.002 | C | 20 | | 14 | Do 。 | • | ones. | $\frac{2}{2}$ 0.024 | C | 20 | | 15 | Caldasite, Brazil, Poços | de | | | | | | | Caldas | - | ato | 2/ 0.022 | C | 20 | | 16 | Do . | as o | esic | $\frac{2}{2}$ / 0.034 $\frac{2}{2}$ / 0.041 | C | 20 | | 17 | Do . | 927 | on | 2/0.041 | C | 20 | | 18 | Zirkite ore, Brazil | céc | æs | 0.012 | S | 4 | | 19 | Baddeleyite, Colorado 3/ | r 3 | œ | 0.068 | S | Įţ. | | 20 | ZrO2 reagent | co | Q#D | 0.010 | S | 4 | | 21. | Polymignite, Norway, | | | | | | | | Frederiksvärn | 28.71 | 0.9 | 0.036 | XS | 10, 11 | | 22 | Do . | 29.11 | 0 .6 | 0.024 | XS | 8 | | 23 | Zirkelite, Brazil | 51.7 | 1.2 | 0.026 | XS | IJ | | 24 | Zirkelite, Ceylon | 51.89 | 1. | 0.022 | XS | 8 | | | | | | | | | $[\]underline{1}/$ Methods of analysis: C - Chemical fractionation of phosphates; D - By density of mixed oxides; S - Spectrographic; XS - X-ray spectroscopic. ^{2/} Ratio $\frac{\text{HfO}_2}{\text{ZrO}_2 + \text{HfO}_2}$ ^{3/} Baddeleyite is not known to occur in Colorado, U.S.A. Table 7.--The hafnium and zirconium content and the ${\rm Hf/Zr}$ ratio in zirconium silicates. | No. | Name and locality | ZrO ₂
(Wt. %) | HfO ₂
(Wt. %) | Ratio
Hf/Zr | Method of analysis $1/$ | References | |--------|---------------------------|-----------------------------|-----------------------------|----------------|-------------------------|---| | 1 | Catapleite, Greenland | 30.65 | 0.2 | 0.007 | XS | 10 | | 2 | Do . | 31.53 | 0.3 | 0.011 | XS | 8 | | 3
4 | Catapleite, Norway | 31.52 | 0.3 | 0.011 | XS | 8 | | 4 | Catapleite, U.S.S.R., | | | | | | | | upper Tulia River | 30°5 | 0.6 | 0.023 | XS | 2 | | 5
6 | Catapleite, U.S.S.R. | osci | 0.35 | 190 | XS | 2
3
3 | | | Do. | c#s | 0.1 | esc. | XS | 3 | | 7 | Catapleite, U.S.S.R., | | | | | | | | Pereval Lopar | | a. 0.3 | | on. | 15 | | 8 | Eudialyte, Greenland | 14.30 | 0.19 | 0.015 | XS | 10 | | 9 | Eudialyte, Greenland, | | | | | | | | Narsarsuk | 12-16 | 0.2 | 0.014- | XS | 1.1 | | | | | | 0.019 | | | | 10 | D⊙ ₀ | 12-16 | 0.6 | 0.042- | XS | 11 | | | | | | 0.057 | | | | 11 | Do. | 12-20 | 0.2 | 0.019 | XS | 8 | | 12 | Eudialyte, Greenland, | | | | | | | | Kangerdluarsuk | 14.32 | 0.17 | 0.014 | XS | 8 | | 13 | Eudialyte, Norway | 14.47 | 0.7 | 0.055 | XS | 10 | | 1.4 | Eudialyte, Norway, | | | | | | | | Barkevik | 12.21 | 0.2 | 0.019 | XS | 8 | | 15 | Eudialyte, U.S.S.R., Kola | | | | | | | | Perinsula | 13。 | 0.2 | 0.017 | XS | 2 | | 1.6 | Do. | 19。 | 0.3 | 0.018 | XS | 2 | | 17 | Do. | 13. | 0.3 | 0.026 | XS | 2 | | 18 | Do. | pino | - 2 | 2/0.021 | XS | 13 | | 19 | Do. | 4 5 | 0.1 | os: | XS | 8 | | 20 | Eudialyte, U.S.S.R., | | | | | | | | Poachvumchorr, altered | 30 o | 0.4 | 0.015 | ⇔ | 15 | | 21 | Eudialyte, U.S.S.R. | 13.5 | 0.12 | 0.010 | XS | 3 | | 22 | Do . | 2.0 | 0.12 | 0.069 | XS | 3 | | 23 | Do. | 2.7 | 0.12 | 0.051 | XS | 3 | | 24 | Do. | 100 7 | 0.2 | | XS | 3 | | 25 | Do . | THE C | 0.1 | æ | XS | 3 | | 26 | Do. | œ | 0.06 | 8 C. | XS | 3 | | 27 | Do . | OMO | 0.35 | ones | XS | 3 | | 28 | Do . | caso . | 0.12 | raper | XS | 3 | | 29 | Do. | œn | 0.06 | ess. | XS | 3 | | 30 | Do . | ana | 0.06 | osci | XS | 3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | | 31 | Do. | 460 | 0.06 | o k s | XS | 3 | | 32 | Elpidite, Greenland, | | | | | | | | Narsarsuk | 20.1 | 0.4 | 0.023 | XS | 11 | | | | | | | | | Table 7.--The hafnium and zirconium content and the Hf/Zr ratio in zirconium silicates -- Continued. | No. | Name and locality | ZrO ₂
(Wt. %) | HfO ₂
(Wt. %) | Ratio
Hf/Zr | | References | |-----|--|-----------------------------|-----------------------------|----------------|----|------------| | 33 | Elpidite, Greenland, | | | | | | | | . Narsarsuk | 20.28 | 0.2 | 0.011 | XS | 8 | | 34 | Rosenbuschite, Norway,
Langesund | 19.80 | 0.3 | 0.017 | XS | 8 | | 35 | Wöhlerite, Norway, | | | | | | | | Langesund | 17.55 | 0.7 | 0.046 | XS | 10 | | 36 | Do . | = | - 2 | 2/0.031 | XS | 13 | | 37 | Wöhlerite, Norway, | | _ | | | | | | Barkevik | 15.61 | 0.5 | 0.037 | XS | 8 | | | $\frac{1}{2}$ Method of analysis: $\frac{1}{2}$ Ratio $\frac{\text{HfO}_2}{\text{ZrO}_2 + \text{HfO}_2}$ | XS - X-ra | y spectro | oscopie. | | | Table 8.—The hafnium and zirconium content and the Hf/Zr ratio in other miscellaneous minerals. | No. | Name and locality | ZrO ₂
(Wt. %) | HfO ₂
(Wt. %) | | Method of analysis 1/ | References | |-----|----------------------------|-----------------------------|-----------------------------|-------------------|-----------------------|------------| | 1 | Thortveitite, Norway, | | | | | | | | Iveland | 1.2 | 2.0 | 1.9 | XS | 11 | | 2 | Do. | rain 2 | OND | 2/0.20 | XS | 13 | | 3 | Do. | 2. | 0.5 | ⁻ 0.29 | XS | 8 | | 4 | Thortveitite, Norway, | | | | | | | | Unneland | 0.8 | 1.1 | 1.6 | XS | 11 | | 5 | Thortveitite, Madagascar, | | | | | | | | Befanamo | 2.2 | 1.8 | 0.94 | XS | 11 | | 6 | Do 。 | 2.0 | 3.2 | 1.8 | XS | 11 | | 7 | Do | 1.3 | 1.0 | 0.88 | XS | 8 | | 8 | Thalenite, Sweden, Österby | r 🗻 | 0.13 | 0.26 | XS | 13 | | 9 | Pyrochlore, Sweden, Alno | | a. 0.1 | ca.0.04 | XS | 11 | | 10 | Do. | 2.90 | tr | (app | XS | 8 | | 11 | Pitchblende | œ | ect | 2/0.019 | XS | 13 | | 12 | Fergusonite and euxenite | opin | den | 2/0.05-
0.06 | XS | 13 | $[\]frac{1}{2}$ Method of analysis: XS - X-ray spectroscopic. Ratio $\frac{\text{HfO}_2}{\text{ZrO}_2 + \text{HfO}_2}$ Table 9.--Averages of Hf/Zr ratios of minerals according to source (Data of Hevesy and Jantzen, 7 and 12). ### Nepheline syenite minerals | Mineral | See table no. | Hf/Zr | |--------------------|---------------|-------| | Baddeleyite | 6 | 0.014 | | Baddeleyite, favas | 6 | 0.008 | | Catapleite | 7 | 0.011 | | Elpidite | 7 | 0.011 | | Eudialyte | 7 | 0.011 | | Polymignite | 6 | 0.023 | | Rosenbuschite | 7 | 0.017 | | Wöhlerite | 7 | 0.034 | | Zireon | 74 | 0.017 | ### Granitic minerals | Alvite | 5 | 0.13 | |--------------|---|-------| | Cyrtolite | 5 | 0.46 | | Malacon | 5 | 0.08 | | Naegite | 5 | 0.46 | | Thortveitite | 8 | 0.57 | | Zircon | 4 | 0.049 | #### ANNOTATED BIBLIOGRAPHY 1 Bedr-Chan, Safder, 1925, Analyse des Alvits: Zeitschr. anorg. allgem. Chem., v. 144, p. 304-306. An X-ray spectroscopic analysis by Jantzen is given for a sample of alvite, locality not stated. 2 Borovsky, I. B., and Blochin, M. A., 1937a, Definition of hafnium in zirconium minerals of the U. S. S. R.: Bull. acad. sci. U. R. S. S., Sér. géol., p. 185-193 (Russian with English summary). X-ray spectroscopic analyses are given of 1^{14} samples. The accuracy of the analyses was not known as no pure Zr was available, but analyses of similar mixtures of tantalum and tungsten were accurate within about 11 percent. 3 Borovsky, I. B., and Blochin, M. A., 1937b, The analysis of minerals by the X-ray spectroscopic method: Bull. acad. sci. U. R. S. S., Sér. géol., p. 929-936 (Russian with English summary). Analyses are given of 31 samples. The accuray is estimated to be about 10 percent. 4. Cooley, R. A., Martin, A. V., Feldman, C., and Gillespie, J., 1953, The hafnium to zirconium abundance ratio and specific radioactivity of some ores: Geochim. et Cosmochim. Acta, v. 3, p. 30-33. Hafnium and zirconium were separated chemically from ores and their ratio was determined spectrographically for 14 samples by the porous cup method. The abundance ratios are believed to be accurate to + 5 percent. 5 Fleischer, Michael, 1953, Recent estimates of the abundances of the elements in the earth's crust: U.S. Geol. Survey Circular 285, 7 pp. A compilation. 6 Harada, Zyunpei, 1936, Chemische analysenresultate japanischen Mineralien (Chemical analyses of Japanese minerals): Hokkaido Imp. Univ. Fac. Sci. Jour., Ser. 4 Geol. and Mineral., v. 3, p. 221-362, especially p. 296-299. Six analyses of the Hf content of minerals are quoted. 7 Hevesy, Georg v., 1925a, Chemical and physical properties of hafnium. Discovery and properties of hafnium: Chem. Reviews, v. 2, p. 1-41. A review. Averages are given for the HfO₂/ZrO₂ ratio of minerals. 8 Hevesy, Georg v., 1925b, Recherches sur les propriétés du hafnium (Researches on the properties of hafnium): K. danske vidensk. selsk., Math.-fys. Medd. 6, no. 7, 149 p. A detailed review, which gives many determinations of the ${\rm Zr0_2}$ and ${\rm Hf0_2}$ content of minerals. 9 Hevesy, Georg v., 1931, Chemistry and geochemistry of the titanium group: Chem. Soc. London Jour., p. 1-16. A review. 10 Hevesy, Georg v., and Jantzen, V. T., 1923, The hafnium content of zirconium ores: Chem. Soc. London Jour., v. 123, p. 3218-3223; the same paper was published in Zeitschr. anorg. allgem. Chem., v. 133, p. 113-118, 1924. X-ray spectroscopic analyses, with tantalum as internal indicator, are given for 31 samples. 11. Hevesy, Georg v., and Jantzen, V. T., 1924, Hafnium content of zirconium ores: Chem. News, v. 128, p. 341-342. X-ray spectroscopic analyses are given for 13 samples. 12 Hevesy, Georg v., and Jantzen, V. T., 1925, The hafnium content of zirconium ores: Chem. News, v. 130, p. 179-180. X-ray spectroscopic analyses are given for 20 zircon samples for which radioactivity, helium content, and specific gravity had previously been determined. There was no direct relationship between the radioactivity and the hafnium content. 13 Hevesy, Georg v., and Würstlin, K., 1928, Ueber das Haufigskeitverhältnis zirkonium/hafnium and niob/tantal: (The abundance ratios zirconium/hafnium and niobium/tantalum): Zeitschr. physikal. Chemie., v. 139A, p. 605-614. Previous work is summarized and some new determinations are given. 14 Kimura, Kenjiro, and Tanaka, Kazuo, 1936, Analysis of zircon from Synpyori and from Hukusinzan, Korea. Hafnium content of zirconium minerals of Japan: Chem. Soc. Japan Jour., v. 57, p. 1190-1194. This paper was not available in translation, but the results were obtained from Harada (6). 15 Kostyleva, E. E., 1940, The geochemistry of hafnium in the U. S. S. R.: Trudy Inst. Geol. Nauk no. 39; Mineral.-Geokhim. Ser. 8, p. 41-47 (Russian with English summary); Chem. Abs., v. 37, p. 6607 (1943). Previous work is summarized and some new determinations of HfO₂ are given. 16 Kostyleva, E. E., 1946, The metamict state of minerals of the zircon group (in Russian): Fersman Memorial Vol., Acad. Sci. U. R. S. S., p. 27-35. An analysis of cyrtolite from Zap. Oleniya varakh, Karelia, is given. 1.7 Landergren, Sture, 1935, Bidrag till kännedomen om vara sulfidmalmers geokemi (Contribution to the knowledge of our sulfide ores): Geol. fören. Förh., v. 57, p. 626-636. Spectrographic analysis of zinc sulfide ore from Saxberg containing about 11 percent Zn, 30 percent SiO₂, gave Zr 140 g/ton, Hf 1 g/ton. 18 Larsen, E. S., Jr., Waring, C. L., and Berman, Joseph, 1953, Zoned zircon from Oklahoma: Am. Mineral., v. 38, p.1118-1125. Spectrographic analyses were made on fresh and metamict zircon from pegmatite in granite. The fresh zircon contained 0.9 percent Hf; 2 samples consisting chiefly of metamict zircon contained 0.7 and 0.5 percent Hf. Chemical analysis of similar fresh zircon gave 67.6 percent $\rm ZrO_2 + HfO_2$, of similar metamict material gave 60.3 percent $\rm ZrO_2 + HfO_2$. 19 Lee, O. I., 1928, Mineralogy of hafnium: Chem. Reviews, v. 5, p. 17-37. A review in which Hevesy's determinations are quoted. 20 Loewenstein, Walter, 1952, Estudos sôbre as Propriedades quimicas dos minerais de zirconio da região de Poços de Caldas, Minas Gerais. (Chemical properties of zirconium from Poços da Caldas, Minas Gerais): Univ. São Paulo, Fac. fil., cienç. e letras Bol. 147, Mineral. no. 9, p. 41-74. Chemical analyses of 12 samples of zircon and baddeleyite were made by fractional precipitation as phosphate. 21 Morgan, J. H., and Auer, M. L., 1941, Optical, spectrographic, and radioactivity studies of zircon: Am. Jour. Sci., v. 239, p. 305-311. Spectrographic analyses are given, in terms of the relative intensities, of a pair of Hf-Zr lines. The results are as follows: | | | Ratio intensity $\frac{\text{Hf/Zr}}{}$ | |----------|---|---| | l. | Zircon, granite, Minnesota | 0.52 | | 2. | Zircon, granite, New Jersey, Andover | 0.41 | | 3. | Zircon, granite, Wisconsin, Mellen | 0.53 | | 4. | Zircon, Wisconsin, Wausau | Hf trace | | 5. | Zircon, granite, Manitoba, Oxford House | 0.45 | | 6. | Do 。 | 0.30 | | 7。
8。 | Do. | 0.25 | | 8. | Do. | 0.53 | | 9. | Malacon, Colorado, Cheyenne Canyon | 0.26 | | 10. | Cyrtolite, New York, Bedford | 0.51 | | 11. | Malacon, Ontario, Hybla | 0.42 | | 12. | Alvite, Norway, Helle | 0.70 | As no determinations of the absolute content of zirconium and hafnium were made, these can be related to the determinations given in tables 4 and 5 only if no. 10 above is assumed to contain about 5 percent HfO₂ (table 5). If so, the zircon samples listed above have remarkably high hafnium content. 22 Prandtl, Wilhelm, Mayer, Georg, and Büttner, Leonhard, 1937, Über die Trennung von Hafnium und Zirkonium. II. Die Rolle der Phosphorsäure in der Chemie des Zirkoniums. (The separation of hafnium and zirconium. II. The role of phosphoric acid in the chemistry of zirconium.): Zeitschr. anorg. allgem. Chem., v. 230, p. 419-426. Analyses by the determination of the density of the mixed oxides, $(Zr,Hf)O_2$, are given for 14 samples. 23 Sahama, T. G., 1945, On the chemistry of the east Fennoscandian rapakivi granites: Comm. géol. Finlande Bull. 136, p. 15-67. Spectrographic analysis of a standard mixture of 54 rapakivi granites gave 0.12 percent ZrO₂, 0.0028 percent HfO₂. 24 Tröger, E., 1935, Der Gehalt an selteneran Elementen bei Eruptivgesteinen (The content of rare elements in eruptive rocks): Chemie der Erde, v. 9, p. 286-310. Eruptive rocks are estimated to contain on the average 0.039 percent ZrO2, 0.001 percent HfO2.